
THE UNIVERSITY OF ROCHESTER’S EDMUND A. HAJIM SCHOOL OF ENGINEERING AND APPLIED SCIENCES

FALL 2012

RESEARCH 1–5
GR ADUATE 6–7

UNDERGR ADUATE 8–16

Given that five of your friends have flu-like
symptoms, and that you have recently
met eight people, possibly strangers, who
complained about having runny noses
and headaches, what is the probability
that you will soon become ill as well? How
are you going to feel a week from now?
While questions of this type are ubiqui-
tous, existing methods fail to answer them
satisfactorily. Methods developed by Adam
Sadilek and Henry Kautz (Department of
Computer Science) in collaboration with
Vincent Silenzio (School of Medicine and
Dentistry) enable us to accurately quantify
answers to such questions across a large
sample of people participating in online
social media.

Research in computational epidemiol-
ogy to date has concentrated on coarse-
grained statistical analysis of populations
and simulated scenarios of disease out-
breaks. Detailed studies have been limited
to small domains, as scaling the methods
involved poses considerable challenges.
Furthermore, the state of the art of public
health monitoring still relies on surveys
and aggregate statistics obtained from
healthcare providers. Such methods are
costly, labor-intensive, and the data is often
out of date.

By contrast, we focus on fine-grained mod-
eling of the spread of infectious diseases
throughout a large real-world population
in real time. Our machine learning tech-

niques reliably identify infected, symp-
tomatic individuals based on the content
of their communication in online social
media.

Our experiments are based on data ob-
tained from Twitter, a popular online social
network where people post short message
updates (a.k.a., “tweets”) that are often geo-
tagged. Twitter users form relationships be-
tween one another. We collected a sample
of 2.5 million public GPS-tagged tweets
from the New York City metropolitan area.

Statistical analysis of the data shows that
avoiding encounters with infected people
generally decreases your chances of be-
coming ill, whereas a large amount of con-
tact with them makes onset of a disease
almost certain. We find an exponential
relationship between the intensity of co-
location and the probability of contracting
the illness in the near future. We then show
that these signals can be leveraged in a
probabilistic model that predicts if and
when an individual will fall ill with consis-
tently high accuracy for as far as eight days
into the future.

]

TwitterHealth: Modeling Spread of Disease from Online Social Media
Adam Sadilek, Henry Kautz, and Vincent Silenzio

continued on page 3

COMPUTER SCIENCE

Figure 1. Visualization of a sample of friends in New York City. The red links between users represent
friendships, and the colored pins show their current locations. We see the highlighted user complaining
about her health and hinting at the specifics of her ailment. Our work investigates to what extent can
we predict the day-to-day health of individuals.

TwitterHealth (con’t. from front page)

www.cs.rochester.edu32

STUDENTS TAKE CONTROL WITH PERVASIVE COMPUTING

Our daily lives are enmeshed with computational devices. There are computers in our cell phones,
wristwatches, games, televisions, appliances, automobiles, security systems, heating and cooling sys-
tems—the list expands every day, from the frivolous to the profound. The rise of the pervasive comput-
ing environment has engendered a community of people exploring novel alternative uses for these
technologies. Such people were at first called “hackers,” but in recent years the community has adopted
the more benevolent moniker “Makers.” The Makers’ creed is that technology and its impact on society is
too important to be left in the control of corporations and governments. Making demystifies high tech
and turns us from passive consumers to active participants in shaping our world.

In fall 2011, we offered a new Makers’ course, CSC 297 Pervasive Computing. Rather than listening to traditional lectures, the
17 students took control by researching the programming and hardware interfaces of various pervasive computing platforms,
including Arduino, iRobot (Roomba), Parrot Drone Quadcopter, Neurosky Mindwave, Microsoft Kinect, and many others; brain-
storming concepts and business cases for novel pervasive computing devices and services; and implementing a working system
from storyboards through final prototype.

Figure 2. Visualization of the social network

consisting of the geo-active users. Edges be-

tween nodes represent friendships on Twitter.

We see that there are relatively few important

“hubs” in the central area and a large number

of less-connected individuals on the fringes.

To quantify the effect of social ties on
disease transmission, we leverage users’
Twitter friendships (Figure 2). Each ad-
ditional social tie to an infected individual
significantly increases your chances of
becoming ill in the near future. However,
we do not believe that the social ties them-
selves cause or even facilitate the spread of
an infection. Instead, the Twitter friendships
are proxies and indicators for a complex set
of phenomena that may not be directly ac-
cessible. For example, friends often eat out
together, share items, and travel together.
While most of these events are never
explicitly mentioned online, they are crucial
from the disease transmission perspective.

However, their likelihood is modulated by
the structure of the social ties, allowing us
to reason about contagion.

The results build a foundation for research
on fundamental questions of public health,
including the identification of non-cooper-
ative disease carriers (“Typhoid Marys”) and
adaptive vaccination policies. Furthermore,
we provide the first quantifiable estimates
of the characteristics and predictability of
disease transmission on a population scale
without active user participation—a step
toward understanding the emergence of
global epidemics from day-to-day interper-
sonal interactions.

To explore the health of Twitter users your-
self, log on to http://health.scenedipity.com
(developed with Andrew Abumoussa, Sean
Brennan, and Martin Janda).

This article is based on the following
academic publications:

1. Adam Sadilek, Henry Kautz, and Vincent
Silenzio. “Predicting Disease Transmis-
sion from Geo-Tagged Micro-Blog Data.”
Twenty-Sixth AAAI Conference on
Artificial Intelligence, 2012.
Honorable Mention

2. Adam Sadilek, Henry Kautz, and Vincent
Silenzio. “Modeling Spread of Disease
from Social Interactions.” Sixth AAAI

 International Conference on Weblogs
 and Social Media (ICWSM), 2012.

Best Paper Candidate

3. Adam Sadilek, Henry Kautz, and Jeffrey
P. Bigham. “Finding Your Friends and
Following Them to Where You Are.” Fifth
ACM International Conference on Web
Search and Data Mining (WSDM), 2012.
Best Paper Award

Storyboards from Kinect-ed Classroom. This interface allows
a presentation program such as PowerPoint to be controlled by
hand gestures. The system implements a virtual keyboard driver
so that it can be easily configured to control any program.

Project by David Klein, Sam Atlas, Micah Fujiwara, Jason He, and
Julian Herwitz.

Block diagram, inside view, and kitchen interface of RFID Menu.
This system provides a fun and easy way to order food at a restau-
rant. Patrons place miniature models of the food items they wish to
order onto a lazy susan and give it a spin. RFID tags on the models
are read, the order is constructed, and then sent to a web interface
in the kitchen.

Project by Gabe Unger, Harry Ledley, and Simon Weber.

Mail Buddy hardware. It can be inconvenient to check whether your mailbox
has mail, particularly for students whose mailboxes are located in a building far
from their dormitories. Mail Buddy solves the problem by sending an email to you
when you receive mail. It takes the form of a slender, envelope-sized device that
the user leaves in his or her mailbox. A rangefinder can detect the presence of
mail in the mailbox and then connect to the University’s wi-fi network and send
an email alert. A design that carefully manages power allows Mail Buddy to run for
months between battery changes.

Project by Sam White, Anna Loparev, Eddie Samuels, and Kyle Murray.

Figure 3

Figure 2

By Henry Kautz

Twenty years in the making, transactional memory (TM) seems
poised to become ubiquitous this year, and Rochester has played
a major role in bringing it to fruition. Sometimes good ideas take
time.

For the authors of parallel programs, atomicity is a key concern:
how do we make a complex operation appear to occur “all at
once” from the perspective of every other thread? Since the
1960s, the answer has been “use locks,” but lock management has
proven a major source of correctness and performance bugs.

In 1993, Maurice Herlihy and Eliot Moss, then at DEC’s Cambridge
Research Lab and UMass–Amherst, respectively, proposed to sim-
plify atomicity by combining two key ideas: first, allow program-
mers to specify what should be made atomic without requiring
them to specify how (i.e., without identifying locks); second, use
speculation in the underlying system to execute to-be-atomic
blocks of code in parallel, backing out and retrying if blocks inter-
fered with one another. This combination had been used for disk-
based database transactions for many years; what Herlihy and
Moss proposed was to adapt the idea to much smaller operations
on memory, and to support it with special hardware.

Unfortunately, this “transactional memory” (TM) proposal seemed
too complex for the hardware of the day and was largely ignored
for a decade. Several researchers—notably Nir Shavit and Dan
Touitou of Tel Aviv University—suggested that a similar approach
might be possible in software, but this work, too, was largely
ignored outside the theory community.

All that changed a decade ago, when the prospect of multicore
processors sent researchers scrambling for better synchronization

techniques. Work heated up on both the hardware and software
fronts at labs around the world—and nowhere more intensely
than at Rochester.

Since 2003, the URCS synchronization group has published some
50 papers on transactional memory, spanning formal semantics,
software runtimes, hardware support, and hardware/software
hybrids. Five PhD students have completed TM theses, and more
are in the works. Michael Scott chaired the second ACM Work-
shop on TM in 2007; Rochester alumni Maged Michael and Mike
Spear chaired the third (2008) and seventh (2012), respectively.
The Rochester Software Transactional Memory (RSTM) package,
comprising some two dozen different software TM runtimes, has
been downloaded to thousands of sites around the world. The
first of two hardware TM patents was awarded to Arrvindh Shrira-
man, Sandhya Dwarkadas, Virendra Marathe, and Michael Scott in
May 2012.

In April 2012, 50 leading researchers in concurrency met in
Dagstuhl, Germany, to assess the state of the field. Michael Scott
and Sandhya Dwarkadas attended, as did Mike Spear and Maged
Michael. Michael Scott was chosen to co-organize the follow-up
meeting two years hence. In recognition of the lasting impact of
their work, Herlihy, Moss, Shavit, and Touitou were awarded this
year’s prestigious Dijkstra Prize in Distributed Computing. Scott
was among the nominators and contributed much of the word-
ing for the award citation.

The sense of excitement at Dagstuhl was palpable. STM compilers
are now available from Intel, Oracle, TU Dresden, IBM, and Gnu.
IBM’s Blue Gene/Q supercomputer has become the first com-
mercially available machine with full-fledged TM hardware, and
Intel has announced that hardware TM will be a standard feature
of all its future x86 processors, beginning with the forthcoming
“Haswell” chip.

Meanwhile, work at Rochester continues. The University took de-
livery of one of the first academic BG/Q machines in June. URCS
PhD student Kyle Liddell served an internship with the BG/Q
group at IBM last summer; student Lingxiang Xiang and postdoc
Patrick Marlier are working there this summer; and student Ryan
Yates is working this summer with the Intel group. It may have
taken 20 years, but TM looks like it’s here to stay.

4 5 www.cs.rochester.edu

The Human-Computer Interaction group at the University
of Rochester (known as ROC HCI) is now three years old, and
we’re having impact in research, education, and practice across
campus. With computing technology nearly ubiquitous in our
everyday lives, people in a number of disciplines are realizing
that understanding the people using the technology we create is
vital for real impact. HCI provides a framework for understanding
users, designing technology likely to be useful, and evaluating
when you’ve succeeded.

 A research focus of ROC HCI is on intelligent user interfaces and
human computation with emphasis on applications for people
with disabilities. One of our projects made the leap from research
to release last year. VizWiz is an iPhone application that lets blind
people take a picture, speak a question about the picture, and re-
ceive an answer back from someone out on the web in just a few
seconds. As research, we used it to introduce the notion of “real-
time human computation”—and it won the Best Paper Award at
UIST 2010. In 2011, we released VizWiz on the Apple App Store,
and, over that time, about 5,000 people (most of whom are blind)
have used it to ask more than 50,000 questions. It’s been fasci-
nating to see the diversity of questions that people ask—from
simple product identification and colors to watching the sunset
and deciphering pregnancy tests.

While VizWiz explores the potential of getting quick answers
from people out on the web (the crowd), our research this year
has been on a new model of human computation in which the
crowd works together on a task over a longer time. This fall we’ll
be presenting our work on real-time captioning by the crowd
(that is, converting speech to text with less than five seconds
latency). Currently, the only reliable way to produce real-time
captions is to schedule an expensive professional stenographer
(automatic speech recognition still has abysmal accuracy in
everyday settings). Our Scribe project is using a different ap-
proach—combining the contributions of multiple people who
individually cannot type at natural speaking rates.

As part of the NSF CAREER Award that Jeffrey Bigham won this
year, we are pursuing models of crowdsourcing that combine the
efforts of multiple people together in real-time over longer-term
interactions to complete diverse real-time tasks that individuals
usually do. For instance, our systems temporarily outsource con-
trol of existing desktop interfaces to help blind people overcome
accessibility challenges and allow crowds to serve as interactive
personal assistants over instant messenger.

ROC HCI has been actively involved in the creation of the new
digital media studies major at the University of Rochester. The
major will provide students with the skills necessary to both
produce innovative digital media and frameworks for critically
analyzing it. Two of the introductory courses are modeled on
existing courses taught by HCI faculty. DMS 102, Contemporary
Media Production, will draw from our existing Web Programming
course, and DMS 103, Human-Computer Interaction, will draw
from the existing course. In conjunction, the new media building
will provide students in a range of disciplines a place to work and
access to state-of-the-art tools, everything the next generation of
makers needs to hone their crafts.

We’re excited about where HCI is going at the University of Roch-
ester and look forward to where we’ll be after another three years!

Do you see picnic tables
across the parking lot?

What temperature is my
oven set to?

Can you please tell me
what this can is?

1. no
2. no

1. it looks like 425
degrees but the image
is difficult to see.
2. 400
3. 450

1. chickpeas.
2. beans
3. Goya Beans

TRANSACTIONAL MEMORY COMES OF AGE
By Michael L. Scott

ROC HCI: ACCESSIBILITY, MOBILE DEVICES AND THE CROWD
By Jeffrey Bigham

Typical VizWiz users’ requests.

Bianchini, Ricardo, PhD ’95 “I was elevated to
distinguished scientist by the ACM.”

Blaylock, Nate, PhD ’05 “Last month I moved to
Montreal to join Nuance Communications as a
principal research engineer. I am currently leading
the research effort for the DragonTV product
(dialog with your TV).”

Coombs, David, PhD ’92 “I just returned from a
Boy Scout trip to Alaska with my 17-year-old son.
I also started a stint as a PM at IARPA last Septem-
ber. IARPA is similar to DARPA for the IC.”

He, Bijun, MS ’04 “I’m enrolled in the Berkeley-
Columbia Executive MBA program and look for-
ward to graduation at the end of this year while I
am still working at Google. In addition, I also got
promoted to the position of tech lead, leading
the efforts to build the central user-targeting
ads backend for Google Ads products, includ-
ing Search Ads, AdSense, YouTube, DoubleClick
products, etc. It has been an exciting year for me,
and I am also preparing myself for the challenges
ahead.”

Hossain, Hemayet, PhD ’10 “I was promoted to
“senior architect” from “architect” in GPU archi-
tecture at NVidia. I’m working on Maxwell GPU
architecture, NVidia’s next-generation GPU after
Kepler architecture. Kepler is the most powerful
and efficient GPU ever built, and it is going to
power Titan, the next #1 supercomputer in the
world, at Oak Ridge National Laboratory.”

Kaplan, Aaron, PhD ’00 “In July 2011, after just
about ten years at Xerox in Grenoble, I moved to
New York and joined a startup called NewsCred.
My title is lead software engineer.”

Learn, Andrew, MS ’01 is a senior cyberspace
analyst for the US Air Force, Division of Concepts,
Strategy and Wargaming.

Lui, Ding, PhD ’10 “I was just promoted to
“principal research scientist” at Nuance and
was awarded the “Above and Beyond Creativity
Award” at Nuance in 2011.”

Michalak, Phil, PhD ’11 “I’ve gone from being
a senior research scientist to being director of
research with Digital Reasoning Systems.”

Miller, Brad, MS ’86 “I’m now a senior scientist
at GE Global Research in Niskayuna, N.Y. Research
there I’m involved with spans complex adaptive
systems (nee intelligent agents), robotics and
metacognition (consciousness) with the last be-
ing most interesting but the first paying the bills
so to speak. We’re in the process of setting up
some nice platforms for robotics work from mobi-
lerobotics, and we’ll be looking at issues involved
in learning from the environment and managing
close interaction with humans without the usual
‘zones of death’.”

Purav,
Chikita, MS
’05 “I quit my
job at Qualys
to come to
India for social
work in 2010. I

7
www.cs.rochester.edu

Please join
“URCSD Alumni” on

LinkedIn and
Facebook

RECENT PhDs

Tongxin Bai
Program Parallelization through Safe
 Dependence Hints and All-context
 Dependence Analysis
Aster Data

Qi Ge
Exact and Approximate Counting of
 Graph Objects: Independent Sets,
 Eulerian Tours and More
Google, Inc.

Satyaki Mahalanabis
Subset and Sample Selection for
 Graphical Models: Gaussian
 Processes, Ising Models and
 Gaussian Mixture Models
Google, Inc.

Ross Messing
Human Activity Recognition in Video:
 Extending Statistical Features Across
 Time, Space and Semantic Context
Tandent Vision Science, Inc.

Naushad UzZaman
Interpreting the Temporal Aspects of
 Language
Nuance, Inc.

Adam Sadilek
Modeling Human Behavior at a Large
 Scale
University of Rochester Dept. of Com-
 puter Science Post-Doctoral Fellow

6

served a two-year fellowship with Teach for India
(similar to Teach for America) and worked in a
low-income school for underprivileged children.
I taught grades 3 and 4 and loved every minute
of it. The children made tremendous growth,
academically. For example, on average, my class
showed 2.4 years growth in English in a single
academic year. I completed my fellowship in April
2012. I am now working as the principal (head)
of a school called Tamarind Tree in a village
called Sogave (India). On the personal front, I got
engaged this March and will be getting married
the 10th of August this year.”

Sabbah, Daniel, PhD ’82 “I have changed jobs
since the last time I sent in something (now GM,
Tivoli Software). But still at IBM . . . and still in the
software business.”

Selinger Salgian,
Andrea, PhD ’96 “I
am now an associate
professor at The Col-
lege of New Jersey.
Garbis (Salgian PhD
’93) is still at Sarnoff,
which is now SRI
International Sarnoff.
Our daughter,
Sophie, is now seven

years old, and we have a baby boy, Robert, who
was born on Sophie’s birthday last fall.”

Shandilya, Abhiram, MS ’02 “I’ve been working
at Juniper Networks, Inc. located in Sunnyvale,
Calif., since 2007. I climbed Kilimanjaro in March.”

Swain, Michael, PhD ’90 “I’m still working at
athenahealth, and my current title is principal
architect.”

Tan,Wenzhao, MS ’05 “I left Microsoft Research
last year and started a company focusing on
mobile app development.”

Weber, Susan, PhD ’89 “I am still at Stanford
School of Medicine.”

Wisniewski, Bob, PhD ’96 “I was named ACM
Distinguished Scientist and IBM Master Inventor,
and I have recently left IBM Research and now
work for Intel.”

Yi, Weilie, PhD ’06 is now working for a start-up
company called Placed Inc. (www.placed.com).

Zaki, Mohammed, PhD ’98 “I am the program
co-chair for the 21st ACM International Confer-
ence on Information and Knowledge Manage-
ment (CIKM), 2012, and the 12th IEEE Internation-
al Conference on Data Mining (ICDM), 2012.”

Zhang, Hao, PhD ’08 “I am currently at the
Google New York office, working on natural
language parsing and machine translation. After
a promotion last year, I am now a senior software
engineer. In my personal life, my wife, Lin, and I
had a baby girl, Grace, last year. She’s giving us
happiness every day.”

Zhang, Yilian, MS ’02 “I am currently an associ-
ate professor of mathematics and computer
science at the University of South Carolina, Aiken.”

If you graduated in a year
that ends in 7 or 2,

please join us Meliora Weekend,
Oct 12, 3:30–5:30 p.m.,

for the Computer Science
Undergraduate and Graduate

Reunion Open House
in room 601 of the Computer

Studies Building.

GRADUATE ALUMNI NEWS

Photo: Naushad UzZaman cs PhD ‘12

Silicon Valley would be a likely place for Rochester computer sci-
ence alumni to migrate after completing their computer science
degree, and many of our students do find themselves headed to
the West Coast after graduation. However, there is also some-
thing pulling our students across the Pacific Ocean all the way to
Japan each year. What’s the attraction for computer scientists to
the language and culture of Japan?

Most students agree that one commonality many CSC/JPN stu-
dents share is an interest in geek culture, including video games
and Japanese anime. For those so inclined, there is an anime
club on campus and a course through Modern Languages and
Cultures that many CSC students take for a humanities cluster,
minor, or major. Professor Joanne Bernardi from the Department
of Modern Languages and Cultures confirms that most stu-
dents who double major in JPN and CSC take at least one of her
courses in Japanese popular culture (e.g., film, various courses in
Japanese anime, or animated films). Some prospective students
even choose to come to the University because Japanese is avail-
able and they have an option to study abroad in Japan. Others
cite the strong, enthusiastic Japanese faculty at Rochester that
strengthened their interest and excitement about the language
and culture.

In Japan, the higher education system is different from U.S.
colleges. After a difficult entrance exam that is very selective,
students breeze through college without much work and get
more specific on-the-job training once they are employed. Per
Rintaro Kuroiwa ’12, Japanese companies only want to hire em-
ployees directly out of college so that they are trained specifically
for that company. However, students who have graduated from
programs like URCS have a greater understanding of computer
science both in breadth and depth than typical Japanese gradu-
ates and could be at a competitive advantage in that market.

Job opportunities in Japan often begin with the JET Programme
(Japan Exchange and Teaching Programme), which selects
students to fill positions as eikaiwa (or English conversation)
teachers. Recent grad Edith Hanson ’12 will be in Japan through
this program for the next year. Bob Swier (BS ’01, MS ’02) chose
to teach English as a foreign language at the university level on
a more permanent basis. He left his high tech skills in Natural
Language Processing behind but has never been happier. For
those interested in staying in tech fields, computer skills become
an important asset for them because, as in the United States,
computer skills are in high demand in Japan.

GEEK CULTURE ATTRACTS CS ALUMS TO JAPAN
By Marty Guenther

8

9 www.cs.rochester.edu

Bob Swier immerses
himself in Japanese
culture.

Students in Randal Nelson’s CSC 200
Undergraduate Research Seminar spent
the semester designing and building an
electronic device that would keep working
for 1,000 years.

Specifically, the goal was to construct a
gadget with the following properties:

(1) It contains information readable with-
out external technological infrastructure.
(2) It contains a self-powered electronic
component.
(3) It will remain continuously functional
for 1,000 years (not a time capsule).
(4) It will survive everyday slings and
arrows (getting bumped, dropped, wet,
etc.).
(5) It will fit in a pocket and have an at-
tractive appearance.

The idea behind the somewhat uncon-
ventional (for computer science) project
was to introduce research (the topic of
CSC 200) by dumping everyone out of
their programming comfort zone. Since
research is basically finding out about the
unknown, the first step is getting to a place
not written about in the books. Senior Do-
nato Borrello and junior Amsal Karic, who
worked on the website documenting the
project, said, “The first weeks of class, we
decided on a challenge that would require
us to branch out from everything that we,
as computer science majors, are already
familiar with.”

The CS/information science inspiration
behind the project was the temporary
nature of most digital information. Bits
saved to physical media tend to degrade
over time, and the effect of degradation
is catastrophic compared to traditional
printed material. In compressed formats,
damage to even a few bits can render the
content unintelligible. Even if the bits are
undamaged, it can be difficult or impos-
sible to read physical media more than a
decade old because formats and standards
have changed and the devices needed to
read the old ones are no longer manufac-
tured. And even recovering the bits is no
guarantee of success. Many formats have
proprietary components that (uninten-
tionally) provide pretty effective security
through obscurity.

So, basically, no shoebox of digital photos
in grandma’s old hard drive or camera
chips. There are two obvious approaches
to the problem. The first is to store digital
information in professionally run (and
legally regulated) “Data Banks,” which
take responsibility for keeping everything
accessible and backed up. The other is
to store information on durable, self-
contained devices that contain everything
needed for reading it (e.g., books). The first
is what will probably happen. The second
sounded like fun.

The class formed four teams focusing on
different, though not entirely independent,
sub-problems:

(1) durable physical housing,
(2) self-contained power supply,
(3) electronic functionality, and
(4) information content and access.

There were certainly technical challenges.
The housing team had to learn metalwork-
ing, which has some differences from
computer programming. Sophomore
Connor Bohan said, “I learned the virtue of

not ‘eyeballing’ it. In (programming) one
can start coding not entirely knowing what
they are planning to do. A project can
be modified while it is being worked on.
When this strategy is applied to metal-
working it falls apart. Unlike programming,
mistakes can’t be undone.” The electronics
team had to learn to design and analyze
the power requirements of circuits—and
to solder them. The power team learned
that the solar power available is not exactly
what the cells advertise. And the informa-
tion team had to settle for a non-digital
format—though they used digital technol-
ogy to generate the product.

Overall, however, the class agreed that the
most challenging aspect of the project
was not any particular technical problem,
but human communication within and
between teams. There was more work than
any individual could accomplish. Organiz-
ing it so that the group could accomplish
it was another challenge. As junior Ben
Clifford put it, “The most challenging part
of the project was dealing with other
group members. It was up to the groups
to organize. We (initially) relied on email
almost exclusively. However, it became
all too easy for group members to simply
ignore emails. Eventually we began assign-
ing work in person, where communication
was guaranteed.”

The completed artifact does fit in a (large)
pocket, though you wouldn’t want to carry
it there for long. It resembles, perhaps, a
steampunk sarcophagus, done in bronze
and stainless steel. It is currently on display
in Marty Guenther’s office (CSB 735) win-
dow, happily blinking away. Will it blink for
1,000 years? Only time will tell.

A detailed description of the project is
online at www.cs.rochester.edu/users/
faculty/nelson/courses/csc_200/.
project_2012_site/.

9

LOOKING TO THE FUTURE
URCS Undergrads Build 1,000 Year Artifact
By Randal Nelson

continued on page 11

Prakash Viswanathan is not your typical computer science nerd.
After graduating from the University of Rochester with a double
degree in computer science (BS) and biology (BA) in 1998, he
headed into the computer consulting industry working as a
programmer analyst at American Management Systems. As with
many double majors in computer science who eventually migrate
to their other interests, it was easier to get a job in a technical
position during the dot-com boom. But that all changed after two
years of consulting work.

Though medical school was always a possibility (he took the
MCATs while still at Rochester), after two years working as a
programmer, he came to a decision point—grad school in CSC
or medical school. He felt his experience as a computer consul-
tant would bolster his medical school application as it showed a
diverse set of skills from the typical biology/pre-med applicant. He
took a chance and applied. Fourteen years after graduation from
Rochester, he has completed medical school, his internship, his
residency, a stint as chief resident, and a gastroenterology fellow-
ship and is now ready to begin work as a GI attending physician at
a Long Island hospital.

Prakash credits the research he completed while at Rochester
under then computer science faculty member Kyros Kutulakos
(jointly with the Department of Dermatology) with adding to the
strength of his medical school application. Though that research
wasn’t relevant to his current field, he recommends that anyone
interested in a career in medicine would be well advised to take
advantage of undergraduate research opportunities at Rochester.
Medical school application committees put great value in under-
graduate research in their admission decisions.

Prakash wasn’t sure what area of medicine he would find the most
interesting. He chose the field of gastroenterology while doing
his clinical rotations because it is a procedure-oriented field. He
was fascinated by the minimally invasive internal examinations,
the hands-on approach that endoscopy provides for diagnosis
and treatment, and the recent advances in endoscopy that allow
a GI doctor to perform procedures in lieu of surgery. He explains
that technology in his field of medicine is advancing in significant
ways. Electronic medical record systems are being implemented
throughout the country in response to a federal mandate by
Medicare and Medicaid. Medical practices not using electronic
charts will be penalized if they are not online by the end of 2012.

MEDICINE GOES HIGH TECH
WITH COMPUTER SCIENCE ALUMNUS
By Marty Guenther

10 11

Culturally there are several adjustments
Americans must make in Japan. Per
Franklyn Tamalenus ’01, who has recently
returned from working for 10 years in
the gaming industry in Japan, there are
several significant differences. On a posi-
tive level, there is very little street crime,
and people are respectful to others. There
is no tipping in restaurants, taxis, etc.,
but the cost of food, housing, entertain-
ment, parking, and transportation is quite
high. And then there is the expected
overtime. Alex Golden ’03, who has been
living in Japan since he began in the JET
Programme after graduation, says, “The
biggest difference I had to get used to
was the volume of and attitude toward
overtime work. At most companies where
I have worked while in Japan, it seems
like overtime work is a given, regardless
of how necessary it actually is.” Bob Swier
says more young people smoke in Japan,
unfortunately, and there are fewer smok-
ing restrictions there compared to the
United States.

On the corporate level there is less
upward mobility, less acknowledgement
and compensation for individual suc-
cesses, fewer start-up opportunities, and
more top-heavy corporations. Though the
Japanese companies want to hire Ameri-
cans to help bridge the language and
culture gap between the two economies,
the societal differences sometimes make
changes difficult to implement.

However, the country still holds a certain
charm to those who settle there. As Alex
Golden said, “I love everything about the
different culture, from the language to the
small temples and shrines you can find
just about anywhere. I especially love the
summer festivals and hanami (cherry blos-
som viewing picnics). I never experienced
anything like that in the states.”

For some, a little romance plays a role in
the infatuation with Japan. Golden’s wife,
Kay Watanabe, is Japanese. Bob Swier
writes, “I was only vaguely aware of the
existence of Japan until I met another
Rochester CS major who happened to

be taking Japanese. We eventually visited
Japan together, and my initial impression
of the country was just incredibly, incred-
ibly positive. I also remember that, around
a year before that, I was living in Susan B.
Anthony Halls, and my Indian roommate
had a group of friends that included a
very beautiful Indian girl. I sometimes joke
that if that girl had liked me, I’d be living in
India now. :-).” One can’t deny that affairs
of the heart can play a role in this as well.

All the students agree that seizing an
opportunity to study or work abroad,
whether it’s Japan or anywhere else in the
world, will teach you a lot about yourself
as well as help you gain a new perspective
on life, politics, and the world. As Swier
states, “The world is smaller and more
connected than it used to be, but it is far,
far larger than just the United States. To re-
ally see that, though, I think it helps to go
somewhere longer than just on vacation.”
Perhaps a computer science degree is
your ticket to experience the world!

Viswanathan with his family.

 Geek Culture (con’t. from page 9)

Aside from medical records, doctors are
joining with computer scientists to create
intelligent assistant smart phone apps to
improve communication between doctors
and patients related to chronic gastroin-
testinal symptoms. Software companies
are developing better user interfaces for
patients who use smart phones to report
problems to their doctors. The endoscopes
are getting more efficient in size and
speed, but there is still room for improve-
ment for data collection and analysis. One
software company making important
advances in the GI field is the result of col-
laboration between a computer scientist
and a doctor. There is much yet to be
discovered in medicine, and advancing
technology will play a significant role. Col-
laboration across disciplines and effective
user interfaces will be the key.

The BS in computer science at Rochester
was the ideal combination of problem
solving and research experience to
prepare him well for a medical career.
Prakash believes that his computer science
undergraduate degree enables him to
problem solve differently from many of his
colleagues. Although many doctors rely
on recall of past memorization to diagnose
their patients, Prakash uses a combina-
tion of recall and logical problem solving,
which brings the whole picture together.
“It’s a more efficient method to use both,”
says Prakash. He was also well prepared
for the demanding rotation schedules of
a medical intern/resident because of the
many nights he spent in the major’s lab in
the computer science building. “I still re-
member the all-nighters I did in the major’s
lab the day before a program was due. It
definitely prepared me for 24-hour shifts!”

Prakash hasn’t totally forgotten his
computer science roots. He occasionally
modifies existing software packages to
make obtaining chart data more simpli-
fied for the other physicians. Also, Prakash
still spends some of his spare time tinker-
ing with his computer. Most of all, he and
his wife spend their free time with their
one-year-old daughter, Krithika. Although
computer science isn’t his primary focus
on a day-to-day basis, as the technologi-
cal advancements continue in his field of
medicine, he will be comfortable adopting
the technologies involved. The geek in
him is still there, even if he’s disguised in a
white lab coat with a stethoscope.

12 13

venture. My time at Vlingo was great, and I grew from software developer

to product manager there as I discovered a passion for product design.

After the company was acquired by Nuance, I decided to look around for

another startup in the Boston area. Just a few short weeks ago I joined

a company called Abine as a product manager. It is a 25-person startup

in the consumer privacy space. This is a fascinating area to be in right

now, and especially timely with the Facebook IPO and all the privacy talk

surrounding that. Hopefully we’ll make an impact in the space by helping

consumers understand and control the information that is gathered as

they browse the web.”

Dagen, Justin ’02 “I’m returning to Rochester after two years in the

Washington, D.C., area working with the NRO (National Reconaissance

Office). I will still be working for Lenel (eight years and counting!) and

continuing to do software development there. Not sure if I let you know

last year, but I married Corinne Carpenter ’03 (now Dagen) last May!”

D’Eredita, Ross ’04 “I am currently a senior financial analyst intern at Best

Buy in their Enterprise Capital Evaluation group (what a mouthful!). Basi-

cally, it’s a corporate finance role in their treasury department evaluating

their store portfolio.”

Easwaran, David ’04 “I got engaged last summer to Kate Reichert and

will get married this coming September. Also, I just changed jobs a few

months ago. I am now a patent attorney at Oliff & Berridge, PLC.”

Elsner, Micha ’05 “I will be leaving my postdoc at Edinburgh to start

a faculty position in OSU linguistics this fall. (Seriously . . . unbelievable

luck.)”

Feil-Seifer, David ’03 “I received an NSF Computing Innovation Fellow-

ship in 8/11, defended my dissertation in 10/11, started as a postdoc at

Yale, received the USC CS Department’s 2012 Best Dissertation Award

in May, and received the USC Order of Arete for May 2012. I also got

engaged to Vicki Litz ’03 in February.”

Frankel-Goldwater, Lee ’06 “I’m currently living in NYC participating

in NPO work, holistic practices, and using technology for the greater

good . . . and my enjoyment whenever possible.”

Friedman, Alex ’08 is self-employed writing iPhone and Android apps.

Frueh, Andrew ’03 “I was promoted to creative director at Infuse Medical

in Salt Lake City last October. Also finally finished and screened my thesis

film last year to complete my Master of Fine Arts from RIT (http://

kikimasufilm.com).”

Glaser, Harry ’07 “I’m cofounding a startup with Tom O’Neill in San

Francisco.”

Gorenstein, Aaron ’11 “I was a 2012 Hertz finalist. Not a recipient, so I

don’t get any money, but I was in the top 50. Things are going well (as

PhD student at U. Wisconsin) in Madison. I am spending the summer

under an RAship with Lane’s old friend Professor Jin-Yi Cai, and hopefully I

will do some crazy research stuff.”

Gross, Daniel ’04 “Last month I bought a townhouse.”

Hamilton, Jeff ’01 “Amy Hamilton ’06 and I had our second son, Tyler

Edward Hamilton, on April 30, 2012. Amy and Tyler are doing well, and

Wyatt is very excited to be a big brother.”

Harrington, John ’07 “I am currently working at FactSet Research Sys-

tems, in Norwalk, Connecticut.”

He, Zaiming (Michael) ’06 “I am still working at Travelers in the role of

Product Manager in the Select Catastrophe Strategy team.”

Heavey, Brendan ’02 “I’m

still in Buffalo and have been

with Independent Health

for a year now. I enjoyed

the St. Patrick’s day parade

immensely this year in my

adult-sized Leprechaun suit.”

Hilton, Rod ’04 “I’m one

year into a PhD program in computer science at the University of Colo-

rado in Denver, and I’m now working at Time Warner Cable as a software

engineer.”

Ho, Brian ’12 is working at Grandtag Financial Group in Hong Kong.

Immerman, Brian ’04 “I’m excited to share that I was ordained a rabbi on

May 5 at Hebrew Union College, and I have moved to Denver to be the

assistant rabbi at Temple Emanuel! I’m very excited.”

Karr, Daniel ’05 “I graduated last year with an MBA from the Thunderbird

School of Global Management. I’m now back in Washington, D.C., work-

ing for an exciting boutique consulting company called SemFin Group.

We specialize in cutting-edge enterprise planning and financial analytics

systems for government contractors and project-based organizations. For

fun, I’ve been keeping up my globetrotting and have most recently been

traveling to countries across Europe, Africa, and Asia.”

Keesom, Jeff ’08 “I received my Juris Doctor from the Syracuse University

College of Law and Master of Public Administration from the Maxwell

School of Syracuse University in May. I will be joining Deloitte Consult-

ing LLP in August as a Consultant in their Washington, D.C., office, doing

national security-related consulting work for federal clients.”

Abbey, Macy ’07 “Recently I’ve been travel-

ing (Hawaii, Vietnam), spending time with

my girlfriend of almost two years now, and I

just started my own Software Development

Services business, CodeCaptain LLC. Oh, and I

got my own bobblehead!”

Abernethy, Max ’08 “I’ve moved to San Fran-

cisco, and I’m now with Havok Games.”

Abraham, Sunil ’00 “In terms of announce-

ments—my son, Thomas Peter Abraham,

turned one on June 21, 2012.”

Acharya, Athul ’06 “I’ve actually moved to Durham, N.C., for law school at

Duke University School of Law.”

Barnett, Elliot ’97 “I just launched a software consulting business called

ECM Consulting Solutions (www.ecmconsultingsolutions.com/)—so it

has been extra busy trying to get my first contracts in place. I’m still look-

ing to fund StoreTraxx—I’m going to be pursuing that heavily over the

next 6–8 months—that’s part of the reason I’m doing consulting so I can

stay nimble through that process. I’m 100 percent on my own now . . . so

no more jobs . . . only business!”

Begley, Niall ’08 “I left my previous position at Lockheed-Martin in Syra-

cuse since my wife got into a residency program at Yale. I got a new job

here in New Haven at a company called Dataviz that develops iPhone/

Android apps. On May 7, I married my girlfriend of 7.5 years that I met

and started dating within the first couple months of attending UR.”

Bhopale Plaisir, Seema ’04 “Over the past year, I have continued

working as a bioinformatics consultant with Dr. Delphine Lee studying

melanoma and other skin diseases at John Wayne Cancer Institute. I’m

pleased that my work will be included in two upcoming publications. My

husband, Chris, and I have a daughter, Aashna, who turned two years old,

and we are proud and amazed every day by her growth and tenacity.”

Bijlani, Rahul ’02 “My partners and I (including Alec Shtromandel ’02)

recently built and opened the Union Hotel in Brooklyn—it’s a boutique

property, and you are all invited to check it out the next time you’re in

New York City! Meanwhile, I have returned to my CS roots somewhat by

joining a small Commercial Real Estate CRM company—Apto—as an

advisor. And September will mark the three-year anniversary of going

‘Paleo’—applying evolutionary biology to nutrition and exercise. Basically

this means avoiding processed foods, sticking with meat, vegetables,

fruit, and nuts, and constantly varying exercise. It’s been 10 years since

graduation, and among other things UR I remain part of the UR Tae Kwon

Do extended family, led by Grandmaster Ray Mondschein, who still teaches

on campus! Hope to hear from any URCS alums visiting Houston.”

Brill Albright, Ingrid ’02 “I’ve continued to work at Orbit Logic, writing

software for imaging satellite collection planning. I’m enjoying my work,

and we’re starting to develop some apps (iPhone and Android) as well,

which has been fun to learn. The big life event this year is that Shane and

I are happy to announce the arrival of our first baby, Anneliese Marjorie,

on August 9, 2012.

Brown, Cole ’11 “I left my job at FactSet to pursue the startup life at

Codecademy (www.codecademy.com). Our CodeYear initiative (www.

codeyear.com) has gotten 450,000 pledges to learn to code—even

though many will not finish, it’s a great sign for both us and the thou-

sands of people, all over the world, eager to pick up new and relevant

skills. “

Camara, Ross ’04 “I’m still

in the Washington, D.C.,

metro area but now work-

ing for Booz Allen Hamilton

doing software develop-

ment for government

clients with a focus on User

Interfaces. In my per-

sonal life it was a big year as my wife and I welcomed our first daughter,

Melanie, who was born in August 2011. It’s been a crazy but great year

learning to become a parent, far more challenging than trying to debug

intermittent UI crashes.”

Carlberg, Jason ’03 “As far as news, I was married on June 9! My lovely

wife, Natalie, is a coworker and fellow Software Engineer at Infogroup. She

does GUI development while I do Linux server back end work. In fact, in

attendance of the wedding here in Omaha was a fellow member of my

class, Charles Balconi ’03!”

Chang Hirikami, Allison ’01

“We had our second son, Nikko.

(Kazuo is making a face on the

left, and Nikko is on the right.)”

Chang, Lewis ’02 completed

an MBA in May from NYU’s Stern

School and is now working as a

Technical Account Manager at

Google.

Christopher, Ian ’10 “I’ve graduated (MS, Stanford), and I’m now working

at a stealth (healthcare IT) startup I cofounded with a few friends.”

Collins, Marty ’10 is now employed at Thomson Reuters.

Coimbra, Hilario ’08 “After working at Cambridge startup Vlingo for

almost four years after graduating from UR, I have moved on to a new

UNDERGRAD ALUMNI NEWS

If you graduated in a year that ends in 7 or 2,
please join us Meliora Weekend,

Oct 12, 3:30–5:30 p.m., for the Computer Science
Undergraduate and Graduate Reunion Open House

in room 601 of the Computer Studies Building.

Please join “URCSD Alumni”
on LinkedIn and Facebook

Kenney, Jeff ’01 “I’m approaching my 15-year mark in the Navy now. I

finished my master’s at Johns Hopkins a few years ago, and I am currently

halfway through the PhD program at George Mason. I just seem to take a

few years break between school every now and then based on what the

Navy has me doing.”

Kim, Eli ’03 “I actually ended up leaving the comp-sci field after college

and got a doctorate in pharmacy to take over the family business. I’m

currently living in Manhattan and managing pharmacies and commercial

real estate.”

Kollar, Thomas ’04 finished his PhD at MIT in May 2011 and is now a

postdoctoral fellow at Carnegie Mellon University.

Laird, Edward ’08 “I took a job with Sigma International General Medical

LLC last September. We were bought by Baxter International in April. I’m

currently working for them writing embedded software for their Spec-

trum IV infusion pump.”

Lambe Jr., Dennis ’03 “My friends and I received an art grant to com-

plete construction on Rock Inferno, our flame-throwing Guitar Hero

game. Information about that and photos can be found here: www.

arsoniccreations.com/rockinferno.shtml.”

Liveikis, Ed ’01 “I’ve moved to Prague in the Czech Republic with my

family. I’m working with remote developers across Europe, New York, and

California creating games and entertainment apps—both contract gigs

and internal development.”

Luis, Cristina ’01 “I’m teaching at a school here in Oslo, Norway, and

we’ll be here for at least another year. It’s great to live in a city with such

fantastic access to the outdoors!”

Margolis, Benjamin ’05 “I moved to NYC from Boston and am doing

web development at the Manhattan office of California Cryobank. With

my band, The HeartSleeves, I released my first album, Peripheral People.

Right now I’m in the process of buying a co-op in Riverdale.”

Marino, Dominic ’05 “I married UR alumuna Tatiana last June. I left my

job at Raytheon this past February. I then joined MathWorks in Natick,

Mass., where I work on sporadic failure analysis and testing for MATLAB,

which I’m pretty sure we all used back in Rochester. While I was still at

Raytheon I spent a lot of time in the Utah desert working on a radar

called JLENS—if anyone was way out west in the middle of nowhere

and saw an ominous white blimp in the desert sky between Utah and

Nevada, that was us!”

Meeker, Brian ’07 “I am now enjoying the freedom of working from

home as an independent contractor. I’m currently doing contract work

for Real Life Industries, a startup cofounded by CS graduate Pam Vong ’08.”

Moldover, Jonathan ’99 “I’ve started working at Sonic Mule www.smule.

com on mobile musical apps for iPhone and Android. Fun stuff.”

Mullowney, Dan ’07 “I left Microsoft to move to the Bay Area to work

at Google. I’m working as a test engineer on the backend APIs for the

Google Wallet team. It’s great to be near more Rochester alumni and also

tons of great tech opportunities.”

Norine,
Christopher ’09 “In

September 2011 I

was officially desig-

nated a Naval Flight

Officer and packed

up and moved to

Lemoore, Calif., to

report to VFA-122

to train to be an F/A-18F WSO (Weapon Systems Officer). I’m going to

carrier qualify at the end of June and hope to report to a fleet squadron

either here in Lemoore, or in Oceana, Va., by the end of the summer. And

attached is a picture of my office. I’m in the back seat of the plane that is

about to get some gas.”

O’Neill, Tom ’07 “I’m cofounding a startup with Harry Glaser ’07

in San Francisco.”

Orlando, David ’03 “I married

Elena Edelman in October of 2011

in Washington, D.C. Fellow CS alum

Justin Ward was a groomsman.”

Panagiotopoulos, Diane ’09 is

working for Amazon in Seattle.

Pandina, Matt ’06 “I got married on 10/10/10, and we now have a

10-month-old daughter. I’m still with the same people in Reston, but we

were bought by WebSideStory, then by Omniture, then by Adobe. So

while I’m still part of the same team, I’m actually working for Adobe now.”

Peramunage, Dasun ’06 “I’m currently starting my second year of medi-

cal school. Lately, I’ve been giving some thought to a surgical specialty.

I’m keeping an open mind about what I want to do until I complete some

rotations in my third year.”

Pershing, John (Jake) ’10 “Kate and I are getting married on September

15 of this year; we’re having a lot of fun finalizing the details. I’m still work-

ing at 1010data where I recently received a promotion to senior software

engineer and am managing the client side technology team.”

Qureshi, Omar ’97 “I started a new role as a technology architect at Ex-

actTarget, Inc. in February 2012. ExactTarget is a global Software as a Ser-

vice (SaaS) leader that powers all types of interactive marketing messages

through a single, integrated platform. I am currently based in London.”

Riffle, Mike ’07 “Currently, I’m working at ChromeRiver, an Expense

Management and Invoicing software company in LA. I’m doing some

automation and development stuff (MySQL, Java, RiaTest, Python, PHP).

I’m taking improv classes and I recently booked a leading role in a pilot for

a web series, so . . . I’m keeping busy :).”

Rotondo, Mike ’07 “I left Google in 2010 to go to Stanford’s Center for

Computer Research in Music & Acoustics (ccrma.stanford.edu) for an

MA in music, science & technology. I just finished that up and also just

launched Creatura, a giant interactive exhibit (creativity.org/creatura) at

the Children’s Creativity Museum in San Francisco with my friend Luke

Iannini, with whom I’m now starting a company called Tree.”

Rubin, Gregory ’05 “I returned to Amazon Web Services from Google

and am now a senior security engineer. I married Sarah Miller on Septem-

ber 25, 2011. We purchased a house in Seattle.”

Ruskin, Jon ’06 “I’ve been working at a new job since last October at an

online creative agency, Tag Creative Studio (www.tagcreativestudio.com).

I’ve been working on all sorts of high-level software goodness—websites,

database design, and, more recently, 3D gaming as well as Kinect integra-

tion with different types of platforms (apps, games, etc.). I’ve also picked

up a ‘moonlight’ job as a trainer at a local Crossfit gym in Scottsdale. Life is

busy. Life is good. :)”

Rutar, Nick ’01 “The company I work for is now called ‘Applied Com-

munication Sciences.’ I’m doing a lot of cyber security research nowadays.

Most of it is for the government, so although it’s super cool stuff, I can’t

say too much about it.”

Sawhney, Veneet ’03 “I got

married a little over a year ago

and have been working for

Circuits and Systems in Long

Island, N.Y., for three years.”

Scarantino, Michael ’00 “I’m

working for a company in

Denver at the moment, doing database development and reporting.”

Schmitt, Ryan ’09 “I am working at Amazon and just bought a condo in

Seattle.”

Schmid, Jonathan ’03 “I’ll be spending another year in the Vision lab at

the Naval Postgraduate School in California working on some significant

projects for the Navy. Loving the ocean: bodyboarding, snorkeling, and

maybe even SCUBA diving soon.”

Sedney, Nicholas ’08 “I’m an SDET at Amazon.”

Shah, Ruchin ’02 “I am running my family-owned business in the dia-

mond jewelry industry (Hetal Diamonds Inc).”

Sharif, Shumon ’02 “I moved from NYC to DC, bought my first house,

and managed to get married, all within the past year! On the work front,

after having been with Accenture for about six years, I recently joined Red

Hat.”

Turner-Trauring, Jenine ’03 “My daughter Ada was born in April 2012.”

Uzilov, Andrew ’05 “My wife, Kathleen, (also a UR alum) and I are both

nearing completion of our PhDs at UC, Santa Cruz, and we are expect-

ing our first son in July! I am looking for post-graduation jobs on the

East Coast, while continuing to juggle several ambitious bioinformatics

projects. I also wrote a book chapter (in press) on FragSeq, which is a

novel high-throughput method for RNA structure probing for which I

developed core algorithms a couple of years ago.”

Vayanis, Andrew ’05 “I am now working for Riot Games based in Santa

Monica, Calif., as a senior software engineer.”

Ward, Justin ’03 “I’m happy to report that I’ve recently started working

at a (funded!) startup in NYC named ‘NewsCred.’ We’re essentially a next-

generation news wire, receiving full-text news content from English-

language publishers all over the globe and reselling it to app makers,

digital brands, ‘traditional’ online news outlets, etc. The company is doing

very well and continuously on the lookout for talented computer people.

One of our developers here is also a URCS alum, Aaron Kaplan (PhD ’00).”

Weingarten, Tom ’06 “In

January, I successfully de-

fended my PhD dissertation,

“A Multi-Sighted Approach

To Bridge The Gap Between

All-Atom And Coarse-Grained

Force Fields.” After my de-

fense, I began working as a

cofounder and CTO at Delve

News, a startup company building a team newsreader to help organiza-

tions discover and discuss the news. In my spare time, I lead bereavement

groups for local children at A Caring Hand, The Billy Esposito Foundation,

in New York City.”

14 15

Department of Computer Science
734 Computer Studies Bldg.
P.O. Box 270226
Rochester, NY 14627-0226

Hajim School of Engineering
and Applied Sciences
Return Service Requested

Class of 2012: Front row, left to right: Zachary Fletcher, Robert Yoon, Piset Virachunya, Harry Ledley; 2nd row: Jason Zhu, Chelsea Flint,
Bradley Halpern, Preetjot Singh, Xiaoqing Tang; 3rd row: Joshua Pawlicki, Darcey Riley, Adina Rubinoff, Jungo Sasaki, Sam Atlas; Back row:
Edith Hanson, Benjamin Nicholson, Rintaro Kuroiwa. Not pictured: Aaron Berkowitz, Donato Borrello, Kevin Brice, Kyle Edwards, Zhijing Feng,
Jason He, Erica Hyman, Brian Ho, Kyle Murray, Dan Panzarella, and Samuel White.

Thank you to all donors who have contrib-
uted to the University of Rochester in the
last year. If you are interested in donating
to the department or the University,
please go to the alumni website and look
for “Online Giving.”

www.rochester.edu/college/alumni/
index.html

UNIVERSITY COMMUNICATIONS 0691-812PDF

